Water Quality Standards - CWA and Porter-Cologne An Overview

California History

- The California Constitution of 1879 included Article XIV, entitled "Water and Water Rights," and Article XV, "Harbor Frontages, Etc"
- 1884 Edwards Woodruff v. North Bloomfield Mining and Gravel Company-Sawyer Decision
- ➤ 1913 The Water Commission Act created California's first water rights governing agency, the State Water Commission

California History (cont.)

- 1949 the Dickey Water Pollution Act created a "State Water Pollution Control Board."
- > 1952 McKee & Wolf "Water Quality Criteria"
 Published
- 1956 The State Water Rights Board and the Department of Water Resources were created
- > 1963 2nd Ed. McKee & Wolf "Water Quality Criteria" Published

California History (cont.2)

- > 1967 "State Water Quality Control Board" and "State Water Rights Board" were merged and became "State Water Resources Control Board"
- > 1969 Porter Cologne Water Quality Control Act
- > 1971 "Interim" Water Quality Control Plans
- > 1975 Water Quality Control Plan Adopted

Statutory Authority to Protect Water Quality

- > U.S. Environmental Protection Agency
 - Federal Water Pollution Control Act (Clean Water Act)
 - Found in 33 United States Code
- California Water Boards
 - Porter-Cologne Water Quality Control Act
 - Found in Division 7 of the California Water Code
 - Delegated authority from U.S. EPA to implement the Clean Water Act

Water Quality Standards

Federal Clean Water Act—

- Provisions of state or federal law
- Designated use or uses for waters of the United States and
- Water quality criteria for such waters based upon such uses
- Antidegradation policies included [40 CFR 130.2(c) and 131.3(i)]

The Clean Water Act

- Objective: "restore and maintain the chemical, physical and biological integrity of the Nation's waters"
- Interim goal: "water quality which provides for the protection and propagation of fish, shellfish and wildlife and provides for recreation in and on the water", wherever attainable

Clean Water Act: History

- Rivers and Harbors Act of 1899
 - permits
- Water Pollution Control Act of 1948
 - technical assistance to states
- Water Pollution Control Act of 1956
 - financial assistance to states for treatment plants
- Water Quality Act of 1965
 - first federal water quality standards program, for interstate water
- Clean Water Restoration Act of 1966
- Federal Water Pollution Control Act Amendments of 1972 (Clean Water Act)

Clean Water Act: Provisions

- Section 101 Goals and Policy
- Section 301 Technology Based Effluent Limits
- Section 302 Water Quality Based Effluent Limits
- Section 303 WQ Standards and Implementation
- Section 304 Information and Guidelines
- Section 305 Water Quality Inventory
- > Section 306 National Performance Standards
- Section 307 Toxics and Pretreatment Standards
- Section 308 Inspection, Monitoring and Entry 9


Clean Water Act: Provisions (cont.)

- Section 316 Thermal Discharges
- Section 319 Nonpoint Source Management
- Section 320 National Estuary Program
- Section 401 State/Tribal Certification
- Section 402 Point Source Permitting (NPDES)
- Section 404 Dredge and Fill Permitting
- Section 505 Citizen Suits
- Section 510 State/Tribal Authority
- Section 516 Reports to Congress
- Section 518 Indian Tribes

CWA: Technology Based Approach (Section 301)

- Effluent limits for industrial dischargers to surface waters and Publicly Owned Treatment Works (POTWs)
- Effluent Limits for Publicly Owned Treatment Works ("secondary treatment")
- Based on performance of treatment and control technologies, not impacts to receiving waters

Water Quality Based Approach

What are Laws?

- Passed by Congress, signed by the President
- Passed by the Legislature, signed by the Governor.
- Published in the <u>United States Code</u> (U.S.C.) (<u>http://www.gpoaccess.gov/</u>)
- Published in the California Codes (http://www.leginfo.ca.gov/calaw.html)
- Clean Water Act is 33 U.S.C. 1251-1587
- Porter-Cologne is California Water Code Division 7

What are federal regulations?

- Have the force and effect of law
- A "must"
- Involves "notice and comment" rulemaking
- May involve Office of Management & Budget (OMB)
- Agency develops rationale and proposed regulation and publishes it and requests comment in the <u>Federal Register</u> (FR): http://www.regulations.gov

What are federal regulations?

Agency considers all comments, revises proposed regulation accordingly, and publishes final rule

Once regulation is published in Federal register as a Final Rule, it is Codified by being published in the <u>Code of Federal</u> <u>Regulations</u> (CFR)

(http://www.gpoaccess.gov/)

What are federal regulations?

- > 50 volumes in the Code of Federal Regulations, called Titles, each focused on a particular subject
- Almost all environmental regulations are at Title 40 "Protection of Environment"
- http://www.gpoaccess.gov/
- Basis for disapproval of water quality standards

What is Federal Guidance or Policy?

- > "should"
- notice and comment not required
- not binding on Agency or Public
- may involve OMB Review
- not a basis for disapproval
- Governed by section 553 of the Administrative Procedure Act: http://www.archives.gov
- example: http://www.epa.gov/waterscience/ standards/policy.htm

Water Quality Standards (see 40 CFR 131.3)

- > Provisions of State/Tribal (or Federal) Law
 - Designated Uses
 - Criteria to protect those uses
 - Antidegradation policy
- Water Quality Standards are to:
 - Protect public health or welfare
 - Enhance the quality of the water
 - Serve the purposes of the Act

Water Quality Standards, cont'd (see 40 CFR 131.3)

> Water Quality Standards

- Establish water quality goals for a waterbody
- Provide a regulatory basis for controls beyond technology-based limits

Water Quality Standards

➤ Designated Uses (40 CFR 131.10)

- ➤ Criteria to protect those uses (40 CFR 131.11)
- Antidegradation Policies + Implementation Procedures (40 CFR 131.12)
- > Implementation Policies (40 CFR 131.13)

Designated Uses (40 CFR 131.10)

- Protection and propagation of fish, shellfish and wildlife
- > Recreation in and on the water
- > Public water supply
- > Agriculture
- > Industry
- Navigation
- > Others

Beneficial Uses of Waters of the State California Water Code § 13050(f)

- Beneficial uses of the waters of the state that may be protected against water quality degradation include, but are not necessarily limited to
 - domestic, municipal, agricultural and industrial supply;
 - power generation;
 - recreation;
 - esthetic enjoyment;
 - navigation; and
 - preservation and enhancement of fish, wildlife, and other aquatic resources or preserves."

Beneficial Uses

- Porter-Cologne Act (California term)
- Uses of water to be protected against degradation
- > Found in Water Quality Control Plans
- Groundwater and Surface Water

Protected Uses

- > Federal
 - Designated Uses
- > California
 - Beneficial Uses

Limits to Protect Uses

- > Federal
 - Water Quality Criteria
- > California
 - Water Quality Objectives

Water Quality Criteria

- > Federal Clean Water Act (surface water)
- Levels of water quality that support particular uses
- > CWA Section 303(c) Criteria
 - Enforceable limits under CWA (promulgated)
 - California Toxics Rule & National Toxics Rule
- CWA Section 304(a) Criteria
 - Advisory to states and tribes
 - National Recommended Water Quality Criteria 26

Water Quality Criteria (40 CFR 131.3, 131.11)

- Discussed in Sections 304(a) and 303(c) of the Act
- A concentration, level or narrative statement
- Represent a level of water quality that supports a particular use
- When criteria are met, water quality will protect the designated use

Water Quality Criteria 1 Word – 2 Meanings

- Scientifically defensible guidance developed and published by EPA per CWA § 304(a)
 - Basis for Federal promulgation when necessary
- Adopted part of State/Tribal WQS
 - Section 303(c)

Water Quality Objectives California Water Code §13050(h)

- Limits or levels of water quality constituents or characteristics
- > Established for the
 - Reasonable protection of beneficial uses of water or
 - Prevention of nuisance within a specific area
 - Also in CWC §13241


Water Quality Objectives

- > Porter-Cologne Act (California term)
- Found in Water Quality Control Plans
- Groundwater and Surface Water
- Same legal status as CWA Section 303(c) water quality criteria

Water Quality Objectives California Water Code §13241

- > Factors to be considered:
 - Past, present, and probable future beneficial uses
 - Environmental characteristics of the hydrographic unit, including the quality of water available thereto
 - Water quality conditions that could reasonably be achieved through the coordinated control of all factors which affect water quality in the area
 - Economic considerations
 - Need for developing housing within the region
 - Need to develop and use recycled water

Antidegradation Policies (40 CFR 131.12)

General policies (40 CFR 131.13)

- States and authorized tribes <u>may</u> include in their standards policies affecting application and implementation, such as:
 - Mixing zones
 - Low flows
 - Variances
- Subject to EPA review and approval

WQS: States and Authorized Tribes

- Have the primary authority to adopt, review and revise water quality standards (Section 303(c) of the CWA)
- May adopt standards more stringent than recommended by EPA (Section 510 of the CWA)
- May certify Federally licensed activities that result in discharge to waters of the US (Section 401 of the CWA)

State/Tribal Submittal Must Include: (40 CFR 131.20(c))

- Use(s) for each waterbody
- Criteria sufficient to protect those uses
 - With methodologies for any site specific criteria
- An antidegradation policy and implementation methods consistent with 40 CFR 131.12
- Certification that the standards were duly adopted according to state or tribal law
- Other general supporting information

Federal Promulgations (40 CFR 131.22)

- If EPA disapproves AND
- If state or tribe does not adopt specified changes within 90 days...
- THEN the EPA Administrator must promptly propose and promulgate a replacement standard
- OR in any case where the Administrator determines new or revised standards are necessary to meet the requirements of the CWA

Waters of the U.S.

- Used or maybe susceptible for use in interstate or foreign commerce
- Interstate Waters
- Other waters, the use, degradation or destruction of which could affect such commerce
- Impoundments of waters so defined
- Tributaries of the above
- the Territorial Sea
- Wetlands adjacent to the above

Waters of the US (2)

> 3 miles: Territorial Seas - State/Tribal WQS apply

> 24 Miles: Contiguous Zone

> 200 Miles: Exclusive Economic Zone

Water Quality Standards In California

- Found in the Water Quality Control Plans (Basin Plans)
- Adopted by
 - State Water Resources Control Board
 - 9 Regional Water Quality Control Boards

Water Quality Standards In California

Water Quality Standards include

- Beneficial Uses for each water body or portion thereof
- Water Quality Objectives (criteria) to protect uses
- Porter-Cologne Act also requires
- Implementation Programs to achieve the objectives

Where Do Water Quality Standards Apply?

- Waters of the United States (Federal)
 - Navigable surface waters and their tributaries
- Waters of the State (California)
 - Include both surface waters and groundwater
 - Very broadly defined

Enforceable Water Quality Standards

- > Federal
 - 303(c) Water Quality Criteria (promulgated)
 - + Designated Use or Uses
- > In California
 - Water Quality Objectives
 - + Beneficial Use designations


or

- CTR or NTR Criteria
 - + Beneficial Use designations

Waste Discharge Permitting


- > Federal
 - National Pollutant Discharge Elimination System (NPDES) Permits
- > California
 - Waste Discharge Requirements
 - WDRs for discharges to Waters of the U.S.
 - = NPDES Permits

Overview: Take Home Messages

- > States, Territories and Authorized Tribes have important and unique roles in developing, adopting, reviewing and approving water quality standards.
- ➤ The Clean Water Act features both Technology Based and Water Quality Based approaches to pollution control.
- The Act itself, and regulations developed by notice and comment rulemaking, are the basis for EPA's review and approval of adopted state and tribal water quality standards.

Overview: Take Home Messages (2)

The Clean Water Act establishes a national goal of "water quality which provides for the protection and propagation of fish, shellfish and wildlife and provides for recreation in and on the water", wherever attainable